DEPARTMENT OF HEALTH AND HUMAN SERVICES FOOD AND DRUG ADMINISTRATION DISTRICT ADDRESS AND PHONE NUMBER DATE(S) OF INSPECTION 4040 North Central Expressway, Suite 300 2/21/2017-3/2/2017* Dallas, TX 75204 3012174424 (214)253-5200 Fax: (214)253-5314 NAME AND TITLE OF INDIVIDUAL TO WHOM REPORT ISSUED Jacqueline E. Esqueda , Pharmacist In Charge FIRM NAME STREET ADDRESS American Specialty Pharmacy 2414 Babcock Rd Ste 106 CITY, STATE, ZIP CODE, COUNTRY TYPE ESTABLISHMENT INSPECTED San Antonio, TX 78229-4870 Outsourcing Facility

This document lists observations made by the FDA representative(s) during the inspection of your facility. They are inspectional observations, and do not represent a final Agency determination regarding your compliance. If you have an objection regarding an observation, or have implemented, or plan to implement, corrective action in response to an observation, you may discuss the objection or action with the FDA representative(s) during the inspection or submit this information to FDA at the address above. If you have any questions, please contact FDA at the phone number and address above.

DURING AN INSPECTION OF YOUR FIRM I OBSERVED:

OBSERVATION 1

Buildings used in the manufacture, processing, packing, or holding of a drug product do not have the suitable construction to facilitate cleaning, maintenance, and proper operations.

Specifically,

On 02/21/2017, I observed the presence of a sink in your firm's Sterile Prep Room # ocated approximately four feet away from your firm's laminar airflow hood, brand name (b) (4), serial #(b) (4). The firm's laminar airflow hood is utilized to aseptically process sterile drug products.

OBSERVATION 2

The container labels of your outsourcing facility's drug products are deficient.

The labels of your outsourcing facility's drug products do not include information required by section 503B(a)(10)(A) and (B).

Specifically.

The drug product label for Glycerin 100%, 4 mL, Lot #01262017@1, NDC #00000-0505-4, does not include the statement "Office Use Only".

In addition.

The container label for Glycerin 100%, Sterile, 16 MI, Lot #01262017@1, NDC #00000-0505-4, Distribution date: 02/16/2017, does not include the dosage and route of administration.

*DATES OF INSPECTION

	EMPLOYEE(S) SIGNATURE		DATE ISSUED
SEE REVERSE OF THIS PAGE	Jason R Caballero, Investigator	A/2/2057 X Jason R Caballero Jason R Catalana Investgator Spend for : axon R. Catalano -5	3/2/2017

DEPART	MENT OF HEALTH A		SERVICES				
DISTRICT ADDRESS AND PHONE NUMBER	FOOD AND DRUG ADN		rever of injensection				
	0 North Central Expressway, Suite 300 las, TX 75204		DATE(S) OF INSPECTION 2/21/2017-3/2/2017*				
Dallas, TX 75204 (214)253-5200 Fax:(214)253-5314			3012174424				
NAME AND TITLE OF INDIVIDUAL TO WHOM REPORT ISSUED							
Jacqueline E. Esqueda , Pharmac		ET ADDRESS					
American Specialty Pharmacy	ialty Pharmacy 2414 Babo			ocock Rd Ste 106			
San Antonio, TX 78229-4870		Outsourcing Facility					
SEE REVERSE Jason R Caballero	, Investigato:		Ĭ	. N/2/990.	DATE ISSUED 3/2/2017		